Fivemile / Bell Restoration #### Siuslaw National Forest December 2005 ### Fivemile Bell Pulse For hours the full moon rose arcing through the sky barely peeking over the sharp ridge that sprang from the valley floor. We watched it from the campfire where we relaxed after several days of intensive investigation, discussion, learning and planning for the future management of the beautiful Fivemile and Bell Creek valleys. The Forest Service had recently acquired 640 acres of bottom land from Davidson Industries facilitated by the River Conservancy. The property had been homesteaded since the late 1800's with at least four known home sites over the years. A group of, at times, 30 people PULSE—A collection of deep thinkers in the same place for a dedicated time to concentrate on a specific area or topic to share collective wisdom and to foster connections and collaboration. gathered for 3 days to collectively share their knowledge, curiosity and wisdom to guide the future of the valley. This paper summarizes their discussions and findings from those glorious 3 days in June 2004. The Lower Fivemile Creek valley during high spring water. # Pulse Participants #### **Local Interest Groups** Smith River Watershed Council Local landowners #### **Industrial Forest Managers** Campbell Group #### **State Government** University professors #### **Private Non-Profit Groups** National Forest Foundation Rocky Mountain Elk Foundation **EcoTrust** **Environmental Communication** #### **Federal Government** Siuslaw National Forest US Forest Service Research US Fish and Wildlife Service #### **Photo Credit:** All photos taken by Mike Furniss and Mary Zuschlag #### Pulse Summary Features | Locator Map and
Historic Aerial Pho-
tographs | 2-5 | |---|-----------| | Local History and
Values | 6-7 | | Ecological
Features | 8-9 | | Restoration Design
Criteria | 9 | | Alternatives I-III | 10-
15 | | Common Ground
and Potential
Partners | 16 | | Information Needs
and First year Tasks | 17 | | Contacts and Next | 18 | # Special points of interest: Steps - Coastal Lakes fisheries are unique - Invasive Weeds are taking over the valley - This is incredible wildlife habitat - There are multiple opportunities to learn from this valley. ### Where is Fivemile / Bell? # Five Mile and Bell Creek Subwatersheds Siltcoos Lake Five Mile Creek Five Mile Creek Bell Creek Leitel Creek Fivemile and Bell Creeks are tributary streams to Tahkenitch Lake on the central Oregon Coast between the towns of Florence and Reedsport. The area has a temperate marine climate, with cool moist winters and mild dry summers. The average annual precipitation is about 80 inches, most of it occurring as rainfall during November to February. The Fivemile and Bell Creek subwatersheds are approximately 6700 acres or 10 square miles in size. The geology is predominately Tyee Formation consiting of beds of sandstone and siltstone with alluvial bottomlands. Tahkenitch Lake is large and shallow and the lake level is controlled by the height of the dam at the outlet. Page 2 # The History of Fivemile and Bell Creeks The Lower Umpqua, Coos and Siuslaw Indians did regular burning to create meadows. In the late 1800s, homesteaders moved in to the valley bottoms. The land the homesteaders found consisted of "an endless expanse of dead, charred, big trees remaining from the terrible forest fires" that raged in the mid 1800's. They cleared the land by drilling holes in the snags, inserting burning coals inside so that in a few days snags burned through and fell over. For years they burned to clear the land of brush, logs, and stumps, they established orchards, and farmed small berries and grains. Some of them were able to bring in a few head of livestock (Siuslaw Pioneer 1947, 1951, 1954). Dairying was the predominant industry in the small valley of Fivemile Creek with products packed on horseback to Glenada for shipping to markets. The main creamery was in Cushman. A school was sited in Fivemile valley just below the acquisition. Power arrived in Fivemile Creek in 1951. In the 1940's the Soil and Water Conservation District offered a cost share program to straighten out the creeks by dragline to increase pastureland. However, by 1952, only the streams in upper Fivemile Creek near the homestead had been straightened. Commercial logging began soon after settlement but intensified during the 1940's. Crown Zellerbach had a big logging camp and log landing on Tahkenitch Lake. # Historic Aerial Photograph 1952 # Historic Aerial Photograph 1968 Page 4 Fivemile / Bell Restoration # Historical Aerial Photograph 1997 # The Valley Today Years of timber harvest and valley alterations have left a patchwork of plant species and age classes on the landscape. PULSE QUOTES "The human body and mind are precisely adapted to this world and that is why we think it beautiful" E.O. Wilson # Changes to the Landscape Over Time ### Local Needs and Values Due to the past private ownership of this property, locals have mostly been denied access except with landowner permission. Hunting of deer has been allowed but hunting of the large elk population has been denied. Hunting access and hunting camps are desired by the local community. Bank fishing, especially for coastal cutthroat trout was a favored past time of youth growing up in the area. People would like to see this use allowed. There is a concern about over-fishing of cutthroat trout if it is opened up to anglers. People love the pastoral feel of this place, they want to see the infrastructure remain and the fences maintained. Much of this watershed is owned by private industrial timber companies and will be managed over time to maximize timber revenue for economic gain. While Campbell lands are certified for sustainable forestry, they still operate based on rate of return. Their goal is a win/win situation for habitat enhancement. The Northwest Forest plan designates most of the federal land in the watershed as riparian reserves. As such they will be managed for late-successional forest structure (old-growth) with thinning of plantations allowed to create this structure over time. The aquatic conservation strategy applies to all streamside areas. Protection of water quality, flow, timing, maintaining natural sediment regimes, providing habitat for aquatic species is required of all management in riparian areas. People love the pastoral landscapes that they encounter at Fivemile Creek. #### **PULSE QUOTES** "Never doubt that a small group of dedicated people can change the world. Indeed, it is the only thing that ever has." **Margaret Mead** Is this truly a unique site? What other facilities like this exist locally? Does it provide an opportunity that doesn't exist elsewhere? What are the lessons we'd like to learn from this site? Hay barns appear intact and could provide shelter to visitors as they are or be developed for longer term use. ### **Social Concerns** #### What is unique about this site? - Open valley bottoms are rare on federal land in the Oregon Coast Range. - Low gradient unconfined stream channels that support coho salmon are also rare on federal lands in the Oregon Coast Range. - The road access is good. - The elk population is large with a high bull/cow ratio. - Intact barns are an asset. - Coho populations are the highest found on the Oregon Coast - The coastal lake systems are a rare ecological system and support unique life histories for anadromous fish. - Invasive plants have the potential to take over the valley bottom. - Excellent wildlife habitat supporting elk, bear, bats, herps, and neotropical migratory birds. Foxglove is introduced and has naturalized throughout the Oregon Coast Range. ### What Should Be Done Here and For Whom? Who is the target audience? Does there have to be only one? What uses are compatible with each other? #### RANGE OF ALTERNATIVE USES - * Reforest the whole thing and manage for older forest habitat and fisheries. - * Develop it as a hunter camp or small campground - * Develop as an education center with volunteer management activities available. *Manage for a variety of recreational opportunities, wildlife and fisheries species. *Control invasie plants and don't do anything else. There is an unique opportunity here to guide the future of this beautiful valley. Molding and blending all our ideas will undoubtedly provide the greatest good for the greatest Coho spawning in upper Bell Creek ### Design Criteria Maintain open meadow areas rather than aggressively reforesting bottom lands. number of people and species. - Develop connection between the mainstem, its tributaries and floodplain to provide habitat for a variety of aquatic species. - Restore hydrologic function of the stream and floodplain. Encourage - willow and other deciduous streamside vegetation. Rebuild channel structure for coho habitat. - Revitalize meadow habitat through channel and vegetation manipulation that would benefit, coho, cutthroat, elk, and meadow bird fauna. - Retain existing buildings as a basis for day user groups or education / ecotourism facilities. - Low maintenance or self maintained ### **Revitalization Toolbox** Control invasive plants Thin plantations Plant riparian areas Introduce beavers Place large wood in streams Mow meadows Plant willow and shrubs on stream banks Reconstruct meander patterns in streams Use in-channel structures to raise channel elevation levels over time. #### **RESEARCH OPPORTUNITIES** Test / compare differences between industrial forest clearcut model of harvest every 30-40 years versus longer rotation periods and the long-term economic value of alternative forest management models. Determine nutrient uptake from different forest management strategies and the effects on stream and lake water quality. Determine the relationships between Tahkenitch Lake and its tributaries in the high production rates of coho salmon. What role do various portions of the stream system play in the salmon life cycle? Determine the species composition currently using the valley bottoms and changes in species use over time as restoration practices are employed. # Wetland Vegetation Recovery Use subtle topographic differences to determine appropriate vegetation compositions. Use willow / beaver interactions. Several plant association combinations are possible including willow—spirea—crabapple associations in riparian wetlands. The wetlands of Leitel Creek are a good reference condition for plant species and stream channel dynamics. # **Key Natural Processes** Steep, highly dissected slopes are prone to landslides and debris torrents. The subsequent alluvial fans deposited in the valley bottoms control topography and vegetation. Large wood in streams is needed to store and distribute sediments slowly over time. Use reference reaches to understand processes and react to slight variations in groundwater and drainage. Large flood events dominate stream channel and valley bottom characteristics. Think about them during design. Windstorms open holes in forest canopy every 10-25 years. # Omega Team Ideas GOAL: Develop a mix of seral stages across the landscape. Mainatin or enhance stream function in the lower valley. Restore valley bottom vegetation in the upper valley. Use as a model for restoration - by showing compatibility of small landowner operations and farm use with quality habitat. Don't trade off coho production for other uses. The existing pastures make this area ideal as a demonstration site for coho protection on a working farm. # Omega Team Design #### **BELOW HARRY CREEK:** Develop a working hobby farm Leave stream meanders Allow seasonal livestock use with offchannel water supply Provide access for livestock to cross creek Balance cattle and coho as a demonstration for landowners #### HARRY CREEK TO BELL CREEK Working hobby farm Build meanders off existing channel at current elevation, add wood. Enhance riparian vegetation Fence livestock from channel but allow access across Allow seasonal grazing. #### BELL CREEK Full valley vegetation and stream restora- Experiment with connecting intact meandering (incised reaches) with restored sections up on floodplain. #### UPPER FIVEMILE CREEK Helicopter placement of large wood Maintain diverse forest uplands. Demonstrate methods of adding diversity to stands for small woodland owners. Establish management strategy for upland forest conservation/stewardship thinning of matrix lands. #### **DATA NEEDS:** - Topographic survey. - Soil survey of valley bottom. - Compare project with existing similar programs—does it fill a necessary niche? - Is this feasible? Go to local groups and find out. - Determine the composition of potential valley bottom vegetation especially in the upper valley. - Measure groundwater levels to help determine planting prescriptions. - Determine management trajectory of private industrial land. - Inventory roads, cat roads and culverts. #### THROUGHOUT VALLEY REMOVE INVASIVE WEEDS Caption describing # Considerations for this Alternative Safety of travel on gravel road from 101 for a demo area is questionable. affect restoration work done downstream, upstream or upland? Is there a target audience or market for this demo in this area? Will landowners respond better if the demo is on private land, advocated by another landowner? Are there local organizations in place to work with as partners? Need to build a whole mechanism to enable small landowners to consider taking on a restoration project Are the interventions too large-scale / expensive for the target audience? Hold a landowner/community leader pulse and get them involved in creating the plan to make it optimally useful for them. Is industrial forestry really incompatible with fish production in the coastal lakes basins? Does activity on adjacent private property ### Alpha Team Ideas **GOAL** Restoring stream function #### TASKS: Rebuilding meander system Initiating a beaver/willow complex Consider options from damming water levels up to planting willows to slow flows Provide summer and winter rearing habitat Reconnect some tributary streams #### **DATA NEEDS** Survey for murrelets Information on methods for connecting existing base channel level to floodplain level At what elevation do we want the water table to be? Is wet meadow vegetation compatible with pasture? It can only be grazed in summer, and sedges are not as good forage as upland grasses, but are great for channel stability. How do we treat reed canary grass? Does flooding work? Test burning in meadow areas for invasive weed control. Alpha Team discusses options to manage Fivemile and Bell Creek valleys. # Alpha Team Design #### **LOWER MEADOW** Meadow management demo area Plant or fence riparian areas Continue to use grazing. Intensely June/ July/August Mow pasture/ hay, maybe use fire Remove invasive weeds Create stream potholes #### **EDUCATION AREA** Centered around existing infrastructure with primitive overnight facilities Water system will be expensive to maintain Maintain simple, primitive quality Demos for active/passive restoration Hub for small school and research groups **Emphasize** history Provide resource interpretation. #### TRANSITION AREA Combine meadow maintenance and stream function Engineered grade control structures at top of section to build up base level of stream Pond creation, pot holes Heavy riparian planting Weed control Different portion of the valley should be managed differently for different outcomes. #### UPPER BELL Create isolated meadows separated by vegetation in upper area for elk and deer Plant clumps of hardwoods and conifers Control invasive weeds especially along road Build potholes into streams (pools) Re-meander sections of stream #### **UPPER FIVEMILE** Add large wood Maintain nice meander pattern Work with the existing stream channel #### **UPLANDS** Thinning possibilities for existing plantations Long-term treatments including individual tree removal, thin from below (remove smaller competitive trees) Provide a source area for fish logs Manage for snags, down wood, oldgrowth characteristics # Alpha Team Ideas #### **ACCESS** Maintain gate, reinforce to maintain control Fix fence at bottom Limit vehicle access Guard against poaching Keep ATV's out Set up permit system for groups Emphasize hiking or walking in for recreation access # Considerations for this Alternative How do we produce variability in stands to replicate old-growth conditions? Emphasize primitive overnight accommodations as a niche. Do we know anything about cutthroat populations? How might access affect numbers? Could be fished out quickly. Need to mitigate loss of meadow acres, but upland meadows without riparian access are less productive Should the area be closed to hunting as a dispersal refuge for elk rather than pushing them out due to hunting pressure onto private land where high numbers are not desirable? Could we use stewardship funds to fund manual release to reduce herbicide use on surrounding land? Channel downcutting reduces coho rearing habitat. ### X Team Ideas #### **GOALS** Consider the importance of meadow systems Provide diverse conifer/broadleaf uplands. Maintain the cultural infrastructure Balance the importance of elk, neotropical birds, and fish Alder stands provide diversity and habitat for neotropical migrant bird species. #### **DATA NEEDS** - Good vegetation map - Topographic map of valley - Soil map - Groundwater levels BALANCE FISH, ELK, AND NEOTROPICAL MIGRATORY BIRD HABITAT DEVELOMENT. - Baseline fish health / size data. Pit tag fish from this system and Leitel. Compare sizes at exit from lake system to evaluate productivity and potential. Evaluate overwintering survival in lake system. - OSHA evaluation of barn as an educational / camping facility Field discussions lead to a better understanding about the issues facing the Fivemile and Bell Creek valleys. # X Team Design #### NO ACTION Invasion by exotics Expansion of reed canary grass Not much change in uplands Building and fences would disappear into blackberries and fall down Cheapest alternative Poor results #### **MANAGEMENT** Use some combination of grazing and mowing early on to keep down noxious weeds (use electric fence to keep cattle away from stream). Manage upland for snags and Large wood. Plant willows along stream Upland forests should be maintained as diverse conifer/hardwood mix for neotropical migrant bird habitat. Cutback, mow, or graze invasive plants Need strategies to retain barn and structures, including partnerships, the barns are pleasant and unique. ### **TECHNIQUES** Discourage invasives by raising groundwater rather than by re-meandering Push meadow system more toward Leitel wet meadow model Build a series of small low-head weirs or check dams creating low-gradient, lowvelocity ponds to raise stream and groundwater level and get water back into meanders Feed water into old channels from side tributaries. Confine efforts to property to avoid flooding road at access Upland focus on thinning with emphasis on creating diverse stands. Willow planting along with water levels to add channel roughness, retain sediment, and possibly encourage beaver. ### X Team Ideas #### YEAR 1 Control invasives, cut, mow, grass, Hydro, veg, topo, and fish surveys OSHA barn evaluation Willow planting Barn camp host #### YEAR 2 NEPA / permits Upland treatments Invasives control Weirs—put in first few Dismantle fence on NE side of barn #### YEAR 3 More weirs Excavate reed canary grass, replant natives Develop side channels #### YEAR 4-15 Thin uplands #### **WEIRS** Add in stages from top down—or from bottom up? Anchored deep in banks to avoid by-passing. Accompanied by willow planting to retain sediment Could bulldoze them full of sediment as they're built. ### Considerations for this Alternative Need wood and/or vegetation treatments on the valley floor so that when channels and water starts to move, there's material for it to work with. How to keep vandalism, poaching, attrac- Upland management may help fund val- ley restoration Groundwater levels and subtle topographic changes will control vegetation communities on the valley floor Camp Host? tive nuisance problems down? ### Common Ground Noxious weed eradication is needed NOW Beaver are good—for habitat and channel form improvements Willow planting is a priority, helpful toward several shared goals. Riparian plantings are needed, species and distribution need to be worked out depending on specific objectives. Wood should be added to Fivmile Creek Stream restoration, both in channel shape and form is needed but the mechanism needs to be worked out. Shared Goals Include spending restoration dollars wisely This is an important area for early seral vegetation Motorized vehicle access should be controlled. Thinning uplands should be done to retain existing diversity and introduce more diversity. It's important to engage the public in the process of restoration. The infrastructure, including barns, fences, bridges, and culverts should be evaluated for its suitability for goals for the property. Do this in consultation with partners who might have ideas for its use. Raise the water table on the valley floor to create seasonal wet meadows ### Potential Partners Salmon Trout Enhancement Program Rocky Mountain Elk Foundation Confederated Tribes of the Coos, Umpqua and Siuslaw Reedsport School District **Oregon Hunters Association** Sea Grant Umpqua Fly Casters Downstream landowners Industrial Forest Companies Campbell Group, Roseboro, Roseburg, Miami Smith River Watershed Council South Slough Umpqua Soil and Water Conservation District Bonneville Environmental Foundation PNW Research Station Bird and Wildlife Watchers **ODFW** Reedsport Rod and Gun Club Audubon **USFWS** Universities **BLM** NOAA Natural Resource Conservation Service **National Forests Foundation** ### **INFORMATION NEEDS** Topographic mapping Stream cross sections, longitudinal profile Stream Flow Soil Mapping (high intensity) Story of Fivemile fish populations as compared to neighboring Leitel Creek Watershed Vegetative Community survey **UNKNOWNS** stream channel profile land areas of the property strategies Need to research weirs for raising the Reconnoiter wildlife travel corridors and neotropical bird use History of the area—interviews with local residents, General Land Office surveys, museum collection Property boundary survey Road inventory, bridge and culvert survey What level of long-term overall maintenance is desirable or possible **BASIC** **GUIDANCE**: Go slow. learn and adjust throughout the process The intensity level and method of meadow mainenance to be used Need a local champion for this project The success of various weed treatment maintenance to The degree of conversion from grass/forb cover to forest that is desireable in the low- Find Homer—a local champion who guides this project ### FIRST YEAR TO DOS Mow the meadow for noxious weed control Topographic survey Start talking to partners Set up a starter website Start flow monitoring Set out photo points Give site tours to Smith River Watershed Council and Umpqua Soil and Water Conservation District - Decisions have NOT been made yet, althouh the PULSE has identified some common ground - The point of the acquisition was to increase coho production Consult with the tribes Provide stand exams and cruise information to Ecotrust for alternative silvicultural prescriptions Tours are an opportunity to engage in conversation and record input Caring for the Land and Serving People #### Siuslaw National Forest South Ranger District 4480 Hwy. 101, Bldg. G Florence, Oregon 97439 Phone: 541-902-8526 Fax: 541-902-6946 Email: pnburns@fs.fed.us PLEASE CONTACT US WITH YOUR IDEAS! Contact: Paul Burns, Fisheries Biologist #### Dear Reader; The Siuslaw National Forest is dedicated to the protection and restoration of coastal ecosystems in the central Oregon Coast Range. Acquisition of parcels that provide or have the potential to provide high quality coho habitat is an essential and critical restoration tool for the Forest. The Fivemile / Bell property fulfilled those characteristics. We invite you to participate in the planning and implementation of the future condition of this property and hope that you will enjoy it for years to come. José l. linares José Linares Forest Supervisor # Coastal Lakes Fisheries are Unique The coastal lakes watersheds are among the most productive spawning and rearing habitat for the Oregon Coast Coho Oncorhynchus kisutch. Coho salmon of Tahkenitch Lake are presently an Endangered Species Act (ESA) proposed threatened species as part of the Oregon Coast Evolutionary Significant Unit (ESU). A listing decision is expected from NOAA Fisheries in June 2005. ODFW considers the "Lakes" coho salmon populations the most robust in the ESU and are potential independent populations in their recent viability assessment. Hatchery coho salmon are not found in the Tahkenitch Lake drainage. In the last 2 decades spawners have numbered between 1,000 and 3,500 fish returning to Tahkenitch Lake with approximately 15 miles of spawning habitat in Tahkenitch tributary streams. The rearing habitat found below the 4 miles of spawning habitat in Fivemile system is a very productive marsh area. # Where Do We go From Here? Bring this document and make presentations to multiple potential partners inviting their participation. Forest Service planning team to meet and establish a task list and timeline for finalizing this management plan. Finalize the "Story of Fivemile Bell" with Susan Strauss Storyteller Invite active participation of all of the surrounding landowners to implement a whole watershed management plan. Think outside the box about potential management options for the area, let our communities guide us.